| REPORT DOCUMENTATION PAGE | | Form Approved OMB NO. 0704-0188 | | | | |--|---|---|--|---|--| | The public reporting burden for this collection of searching existing data sources, gathering and mair regarding this burden estimate or any other asputeadquarters Services, Directorate for Information Respondents should be aware that notwithstanding any information if it does not display a currently valid OMB controppleASE DO NOT RETURN YOUR FORM TO THE ABOVE | staining the data needed,
ect of this collection of
Operations and Repor
or other provision of law, no
ol number. | and completing
information, in
ts, 1215 Jeffers | g and reviencluding sug | wing the collection of information. Send comments gesstions for reducing this burden, to Washington | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | 28-02-2011 | Final Report | | | 25-Aug-2006 - 31-May-2010 | | | 4. TITLE AND SUBTITLE | • | 5a | ı. CONTRA | ACT NUMBER | | | Multifunctional Metallosupramolecular Ma | terials | W | W911NF-06-1-0414 | | | | | | 5b | o. GRANT | NUMBER | | | | | 1 - 1 | . PROGR <i>A</i>
11102 | AM ELEMENT NUMBER | | | 6. AUTHORS | | 5d | 5d. PROJECT NUMBER | | | | Stuart Rowan, Christoph Weder | | | | | | | | | 5e | . TASK NI | UMBER | | | | | 5f. | . WORK U | NIT NUMBER | | | 7. PERFORMING ORGANIZATION NAMES A Case Western Reserve University 10900 Euclid Avenue 415 Glennan Building Cleveland, OH 4410 | | | - 1 | PERFORMING ORGANIZATION REPORT
MBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) ARO | | | | U.S. Army Research Office P.O. Box 12211 | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | Research Triangle Park, NC 27709-2211 | | | 50464-CH.8 | | | | 12. DISTRIBUTION AVAILIBILITY STATEME | NT | | | | | | Approved for Public Release; Distribution Unlimite | | | | | | | 13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in th of the Army position, policy or decision, unless so | is report are those of the a | | nould not co | ontrued as an official Department | | | 14. ABSTRACT The development of new polymer materials properties, offer new functions such as adap process will enable numerous applications to reported herein outlines the development of temperature stable materials, and (2) photo | otability and self-heal
that are vital to the Ar
new metallo-supram | ing capability
my and other
olecular poly | y, and are
r DoD bra
mers that | easy to manufacture and anches. This research are the basis of (1) high | | | 15. SUBJECT TERMS | | | | | | Metallosupramoelcular Polymers, Photohealing, poly(p-xylylene), poly(p-phenylene ethynylene) c. THIS PAGE UU 16. SECURITY CLASSIFICATION OF: UU b. ABSTRACT a. REPORT UU 17. LIMITATION OF ABSTRACT UU 15. NUMBER OF PAGES 19b. TELEPHONE NUMBER 216-368-4242 Standard Form 298 (Rev 8/98) 19a. NAME OF RESPONSIBLE PERSON Stuart Rowan ### Report Title ### Multifunctional Metallosupramolecular Materials ## **ABSTRACT** The development of new polymer materials, which exhibit significantly enhanced mechanical and thermal properties, offer new functions such as adaptability and self-healing capability, and are easy to manufacture and process will enable numerous applications that are vital to the Army and other DoD branches. This research reported herein outlines the development of new metallo-supramolecular polymers that are the basis of (1) high temperature stable materials, and (2) photo and thermal responsive re-healable systems (3) mechanical stable light emitting materials. These interrelated thrusts exploit the noncovalent interactions between metals and macromonomers based on the bis-(benzimidazolyl)pyridine (Bip) ligand. The properties of the resulting self-assembled polymers depend on the nature of the non-covalent self-assembly process and the nature of the macromonomer and can be readily tailored. # List of papers submitted or published that acknowledge ARO support during this reporting period. List the papers, including journal references, in the following categories: ## (a) Papers published in peer-reviewed journals (N/A for none) Burnworth M., Rowan S.J., Weder C. Fluorescent Sensors for the Detection of Chemical Warfare Agents Chem. Eur. J. 2007, 13, 7828-7836. Burnworth, M.; Mendez, J.D., Schroeter, M.; Rowan, S.J.; Weder, C. Decoupling Optical Properties in Metallo-Supramolecular Poly(p-phenylene ethynylene)s Macromolecules 2008, 41, 2157-2163. Wojtecki, R.J.; Meador, M.A.; Rowan S.J. Utilizing the Dynamic Bond to Access Macroscopically-Responsive Structurally-Dynamic Polymers Nature Materials 2011, 10, 14-27. Burnworth, M.; Tang, L.; Kumpfer, J.R., Duncan, A. J., Beyer, F.L.; Rowan S.J.; Weder, C. Optically Healable Supramolecular Polymers Nature 2011, accepted. Number of Papers published in peer-reviewed journals: 4.00 (b) Papers published in non-peer-reviewed journals or in conference proceedings (N/A for none) Number of Papers published in non peer-reviewed journals: 0.00 (c) Presentations Rowan Nov 2010 University of Cambridge, Cambridge UK Invited Lecture: Supramolecular Approaches to Stimuli-Responsive Materials: From Sea Cucumbers to Self-Healing Films. Oct 2010 University of Wisconsin, Madison, USA Invited Lecture: Using Supramolecular Chemistry to Access Stimuli-responsive Materials Oct 2010 Johns Hopkins University, Baltimore, USA Invited Lecture: Using Supramolecular Chemistry to Access Stimuli-responsive Materials Sept 2010 Louisiana State University, Baton Rouge, USA Invited Lecture: Supramolecular Approaches to Stimuli-responsive Materials Aug 2010 ACS Fall Meeting, Boston Invited Lecture: Utilizing Supramolecular Interactions to Access Dynamic Materials June 2010 Gordon Research Conference: Polymer Physics, Mt Holyoke, Massachusetts Invited Lecture: Utilizing Supramolecular Interactions to Access Dynamic Materials May 2010 Center for the Chemistry of Integrated Systems, Northwestern University, Illinois Invited Lecture: Utilizing Supramolecular Interactions to Access Dynamic Materials May 2010 Kent State University, Kent, Ohio Invited Lecture: Utilizing Supramolecular Interactions to Access Dynamic Materials Mar 2010 University of Colorado, Colorado Invited Lecture: Utilizing Supramolecular Interactions to Access Dynamic Materials Mar 2010 IBM Almaden Research Center, San Jose, CA Invited Lecture: Utilizing Supramolecular Interactions to Access Dynamic Materials Mar 2010 ACS Spring Meeting, San Francisco Invited Lecture: Utilizing Supramolecular Interactions to Access Dynamic Materials Feb 2010 University of South Carolina, Department of Chemistry, Columbia, SC Invited Lecture: Using Supramolecular Interactions to Access Dynamic Materials Feb 2010 Tulane University, Department of Chemistry, New Orleans, LA Invited Lecture: Using Supramolecular Interactions to Access Dynamic Materials Jan 2010 University of Rochester, Department of Chemical Engineering, Rochester, NY Invited Lecture: Using Supramolecular Interactions to Access Dynamic Materials Dec 2009 RSC Supramolecular and Macrocycles Meeting, Cambridge, UK Plenary Lecture: Using Supramolecular Interactions to Access Dynamic Materials Oct 2009 Southern Methodist University, Dallas, Texas Invited Lecture: Supramolecular Chemistry in Polymeric Systems: From Nanoassemblies to Dynamic Materials Aug 2009 ACS Fall Meeting, Washington DC Invited Lecture: Stimuli-responsive metallo-supramolecular polymers July 2009 Gordon Conference on Supramolecules and Assemblies Invited Lecture: Using Supramolecular Interactions to Access Dynamic Materials May 2009 University of Cincinnati, Cincinnati, Ohio Invited Lecture: Supramolecular Chemistry in Polymeric Systems: From Nanoassemblies to Dynamic Materials April 2009 University of Michigan, Ann Arbour, Michigan Invited Lecture: Supramolecular Chemistry in Polymeric Systems: A Route to Responsive Materials March 2009 ACS Spring Meeting, Salt Lake, Utah Invited Lecture: Toward applications for metallosupramolecular polymers Feb 2009 Smart Coatings, Orlando, Florida Invited Lecture: Supramolecular Chemistry in Polymeric Systems: Route to Responsive Materials Feb 2009 Texas Tech., Lubbock, Texas Invited Lecture: Supramolecular Chemistry in Polymeric Systems: Route to Responsive Materials Feb 2009 New York University, New York Invited Lecture: Supramolecular Materials: From Gels to Self-healing Polymers Dec 2008 Lubrizol, Wickliffe, Ohio Invited Lecture: Supramolecular Materials: From Re-healable Plastics to Sea Cucumbers Dec 2008 US-Japan Polymer Chemistry Symposium, Awaji Island, Japan Invited Lecture: Investigating How Supramolecular Interactions Can Influence and Control Polymer Properties Oct 2008 Montana State University, Department of Chemistry Invited Lecture: Utilizing Supramolecular Chemistry in Polymeric Systems: A Route to Dynamic, Adaptive Materials Oct 2008 New York University, Department of Chemistry Invited Lecture: Supramolecular Chemistry in Polymeric Systems: From Nanoassemblies to Dynamic Materials Sept 2008 College of Wooster, Department of Chemistry Invited Lecture: Supramolecular Polymer Chemistry: A Route to Responsive Materials Aug 2008 Goodyear, Akron, Ohio Invited Lecture: Supramolecular Polymers for Flexible Healable Materials June 2008 CERMACS,
Columbus, Ohio, Invited Lecture: Supramolecular Chemistry in Polymeric Systems June 2008 Molecular Nanotechnology 2008, University of Reading, UK Invited Lecture: Accessing and Utilizing Molecular Nano-scaffolds May 2008 University of Minnesota IPRIME Workshop, University of Minnesota, USA Invited Lecture: Using Non-covalent Interactions to Access Dynamic Materials. April 2008 American Chemical Society Meeting, New Orleans, USA Invited Lecture: Metallo-supramolecular polymers and gels: A dynamic class of organic/inorganic hybrid polymers. March 2008 Goodyear, Akron, Ohio Invited Lecture Supramolecular Polymers: From Dynamic Chemistry to Dynamic Materials Feb 2008 Department of Chemistry, The Ohio State University, USA Invited Lecture: Supramolecular Polymers: From Dynamic Chemistry to Dynamic Materials. Oct 2007 Department of Material Science and Engineering, University of Delaware, USA Invited Lecture: Utilizing Specific Supramolecular Interactions to Access New Responsive Materials. Aug 2007 American Chemical Society Meeting, Boston, USA Invited Lecture: Investigations into supramolecular polymer architectures. Aug 2007 American Chemical Society Meeting, Boston, USA Invited Lecture: Investigating the Effects of Lanthanide ions in Metallosupramolecular Polymers and Gels Aug 2007 American Chemical Society Meeting, Boston, USA Invited Lecture: Investigations into New Supramolecular Polymers #### Weder Invited Lecture: "How to teach polymers new tricks" Micronarc Industrial Forum, November 10, 2010, Fribourg, Switzerland Invited Lecture: "Les matériaux intelligents du futur" Friburgissima, September 27, 2010, Fribourg, Switzerland Invited Seminar: "Current Trends in Polymer-Based Nanomaterials" Firmenich; June 14, 2010; Geneva, Switzerland Invited Seminar: Current Trends in Polymer-Based (Nano) materials Apr. 2010 BASF; Ludwigshafen, Germany Keynote Lecture: Functional Polymer Blends and Nanocomposites Nov 2009 Assemblée Generale Reseau Plasturgie, Fribourg Switzerland Keynote Lecture: Mechanically Adaptive Polymer Nanocomposites Sept 2009 Trends in Nanotechnology TNT 2009, Barcelona, Spain Invited Seminar: Supramolecular Metallopolymers May 2009 Chulalongkorn University, Bangkok, Thailand Invited Seminar: Noncovalent Interactions as a Design Tool for Functional Polymers Jan 2009 University of Southern Mississippi, Department of Polymer Science and Engineering, January 29, 2009; Hattiesburg, MS Invited Seminar: "Noncovalent Interactions as a Design Tool for Functional Polymers" University of Tokyo, Dept. of Chemistry; December 14, 2007; Tokyo, Japan Invited Lecture: "Metallosupramolecular Conjugated Polymers" The Third International Symposium on Chemistry of Coordination Space ISCCS 2007; December 9 – 12, 2007; Awaji, Hyogo, Japan Invited Seminar: "Noncovalent Interactions as a Design Tool for Functional Polymers" Princeton University, Dept. of Chemistry; November 29, 2007; Princeton, NJ #### Burnworth June 2009 2nd International Conference on Self-Healing Materials 2009Opitically Responsive Metallopolymers **Number of Presentations:** 52.00 # **Peer-Reviewed Conference Proceeding publications (other than abstracts):** Number of Peer-Reviewed Conference Proceeding publications (other than abstracts): 0 # (d) Manuscripts **Number of Manuscripts:** 0.00 ## **Patents Submitted** #### **Patents Awarded** #### **Awards** Stuart Rowan: Fellow of the Royal Society of Chemistry (FRSC) #### **Graduate Students** | <u>NAME</u> | PERCENT SUPPORTED | |-----------------|-------------------| | Mark Burnworth | 1.00 | | FTE Equivalent: | 1.00 | | Total Number: | 1 | ## **Names of Post Doctorates** | <u>NAME</u> | PERCENT SUPPORTED | |-------------|-------------------| |-------------|-------------------| FTE Equivalent: Total Number: # **Names of Faculty Supported** | <u>NAME</u> | PERCENT SUPPORTED | National Academy Member | |-----------------|-------------------|-------------------------| | Stuart Rowan | 0.02 | No | | Christoph Weder | 0.02 | No | | FTE Equivalent: | 0.04 | | | Total Number: | 2 | | ## Names of Under Graduate students supported | <u>NAME</u> | PERCENT_SUPPORTED | |-------------|-------------------| | | | FTE Equivalent: Total Number: | 1 | |---| | This section only applies to graduating undergraduates supported by this agreement in this reporting period | | The number of undergraduates funded by this agreement who graduated during this period: 0.00 The number of undergraduates funded by this agreement who graduated during this period with a degree in science, mathematics, engineering, or technology fields: 0.00 | | The number of undergraduates funded by your agreement who graduated during this period and will continue to pursue a graduate or Ph.D. degree in science, mathematics, engineering, or technology fields: 0.00 | | Number of graduating undergraduates who achieved a 3.5 GPA to 4.0 (4.0 max scale): 0.00 Number of graduating undergraduates funded by a DoD funded Center of Excellence grant for Education, Research and Engineering: 0.00 The number of undergraduates funded by your agreement who graduated during this period and intend to | | work for the Department of Defense 0.00 The number of undergraduates funded by your agreement who graduated during this period and will receive scholarships or fellowships for further studies in science, mathematics, engineering or technology fields: 0.00 | | Names of Personnel receiving masters degrees | | <u>NAME</u> | | Total Number: | | Names of personnel receiving PHDs | | NAME
Mark Burnworth | | Total Number: 1 | Names of other research staff PERCENT_SUPPORTED FTE Equivalent: Total Number: <u>NAME</u> **Sub Contractors (DD882)** **Inventions (DD882)** See Attachment **Technology Transfer** # Scientific progress and accomplishments # **Multifunctional Metallosupramolecular Materials** #### 1. Introduction The ability to exploit non-covalent interactions for the self-assembly of polymeric aggregates, i.e. supramolecular polymerization, opens the door to novel materials that exhibit a range of unusual mechanical properties. The goal of this project is to investigate the potential of one distinct class of supramolecular polymers to impact two distinct areas relevant to DoD applications, namely easy-to-process materials with good high-temperature stability and a novel class of photo-healable plastics. More specifically, we are interested in metallo-supramolecular polymers that consist of telechelic macromonomers with 2,6-bis(1'-methyl-benzimidazolyl)pyridine (Mebip) ligands attached to their termini. These building blocks can be self-assembled with a variety of different metal ion salts (**Figure 1**). The core of the macromonomer and the nature of metal ion salt utilized can be varied to tailor the material's properties to meet the specific needs of the respective application. **Figure 1**. Schematic representation of the metallo-supramolecular polymers investigated in this study. For the processable high temperature materials the high thermally stable poly(p-xylylene) (PPX) is used as the macromonomer core, while for the photo-healable plastics a low- $T_{\rm g}$ hydrogenated poly(butadiene) (i.e. poly(ethylene butylene) was selected as the core unit. #### 2. Results and Discussion ## 2.1. Easy-To-Process Materials with Good High-Temperature Stability (Paper to be submitted) There has been an increasing interest in the use of metal-ligand binding as the thermodynamic driving force for the self-assembly of ditopic ligands into supramolecular polymers. Previous work by Knapton et al demonstrated that the combination of metal-ligand interactions with thermally stable building blocks can yield materials which are easy to process and offer outstanding mechanical properties over a wide temperature regime. The previously studied materials system was composed of two different building blocks that could self-assemble into a variety of polymeric architectures and include a highly stable polymer backbone, and a ligand unit that allows coordination to a variety of metal centers. The polymer building blocks utilized in previous studies are based on poly(arylene alkylene) moieties, which offer a unique combination of outstanding thermal and mechanical properties and high chemical stability. Poly(p-xylylene) (PPX) is the most prominent representative of the poly(arylene alkylene) family. This polymer and its derivatives are well-known for an appealing combination of high thermal stability, excellent solvent resistance, high degree of crystallinity, low dielectric permittivity, and outstanding barrier properties.^{5,6} In addition, PPX exhibits excellent mechanical properties with a Young's modulus and a tensile strength of ca. 2.4 GPa and 47 MPa, respectively. Thus, PPX is an attractive material for many applications, including packaging of electronic components, medical device fabrication, and artifact conservation.⁵ Unfortunately, broad industrial exploitation of PPX has been stifled on account of its intractability. Its high melting temperature (424 °C, which overlaps with the onset of thermal degradation) and poor solubility make conventional processing protocols virtually impossible. 7.8 As a result, the only practical approach for the synthesis and processing of PPX is by chemical vapor deposition polymerization.⁹ **Figure 2.** Schematic representation of the metallo-supramolecular polymerization of ditopic ligands with either transition or lanthanide metal ions. This part of the project describes efforts to exploit the 2,6-bis(1'-methyl-benzimidazolyl)pyridine (Mebip) ligand as the metal binding unit, in conjunction with metal ions to template the
formation of metallo-supramolecular metallosupramolecular PPX. The Mebip ligand is easy to prepare and permits access to wide range of structural derivatives, ¹⁰ allowing it to be incorporated into the desired range of polymeric structures. In addition, Mebip binds to a wide range of transition and lanthanoid metal ions, offering extensive tuneability in kinetic and thermodynamic stability of the resulting polymeric architectures (Figure 2). Previous work in this area by Knapton et al. reported that the metallo-supramolecular polymerization of thermally stable Mebip end-capped poly(arylene alkylene) macromonomers did not produce self-supporting films with addition of either $Zn(ClO_4)_2$ or $Fe(ClO_4)_2$. However, with a combination of $La(ClO_4)_3$, which acts as a crosslinker, and $Fe(ClO_4)_2$ mechanically stable films were produced. The mechanically stable films were easy to process and displayed high thermal stability, with good mechanical properties. Expanding on this previous work, further experiments were conducted to explore the both the effects of the counterion and the nature of the crosslinker in order to increase thermal stability. This Chapter summarizes our recent results regarding (1) the optimization of the synthesis and purification protocols for the Mebip-terminated PPX macromonomer, (2) the properties of materials prepared from the latter, (3) the influence of the nature of the metal ion salt, and (4) the influence of a tetravalent Mebip end-capped crosslinking agent. **Synthesis** and Characterization **Macromonomer 1.** The synthetic protocol the 2.6-bis(1'utilized to access methylbenzimidazovl) endpyridine 2,5-dialkoxy-p-xylylene capped macromonomer (1) involves the Hahn diimide reduction of the parent conjugated 2,5-dialkoxy-*p*-phenyleneethynylene which was prepared in greater than 90% vield via the Sonogashira coupling reaction of acetylenes 3, 5 and aryl diiodide 4. As previously reported by Knapton et al., the purification of 1 was achieved via precipitation into MeOH and washing with boiling MeOH, EtOH, CH₃CN and roomtemperature MeOH (Figure 3, method A) to yield the desired compound 1 in 70% yield. Although this method produced 1 in yield, *p*-toluenesulfinic remained in the product as evidenced by ¹H NMR. The impurity peak at 2.32 ppm, originally designated as toluene, is characteristic of the methyl group of ptoluenesulfinic acid and re-examination of the previously published² spectra showed it was present in a concentration of 133 mol% (2.1%)w/w) relative to the macromonomer (Figure 4a). To overcome this problem, the purification procedure was optimized to completely remove this reaction byproduct. The new purification method involves precipitation in EtOH $$\begin{array}{c} & & & & \\ & & &$$ **Figure 3.** Synthesis and structure of the conjugated monomer **2**, its reduction to the ditopic macromonomer **1**, and pictures of the films obtained upon solution casting supramolecular metallopolymers of **1** with equimolar amounts of either $Fe(ClO_4)_2$ or $Zn(ClO_4)_2$. The properties of the resulting films depend on the procedure used to purify **1**. (2x) and washing with boiling MeOH, EtOH, CH₃CN, and diethyl ether to isolate the desired compound $\mathbf{1}$ in 63 % yield and free of the characteristic p-toluenesulfinic acid peak at 2.32 ppm (Figure 3, method B, Figure 4.1b). We determined that monitoring a titration experiment, involving the addition of metal ions into the macromonomer, with UV-Vis spectroscopy is the most accurate pathway to molecular weight calculation (or at least allows a more accurate determination what metal ion content all the ligands are complexed). In this **Figure 4.** ¹H NMR of macromonomer **1**, conducted at 25 °C in CDCl₃, (a) as synthesized by method A, and (b. method B. experiment a solution of $\mathbf{1}$ (50 μ M) was slowly titrated with a solution of Fe(ClO₄)₂ while maintaining a constant concentration of $\mathbf{1}$ (Figure 5). As the metal ion was added to the macromonomer the absorption spectrum changes from that of the free Mebip ligand to that of the Mebip:Fe²⁺ complex. When all Mebip ligands are complexed with Fe²⁺ the changes of the absorbance spectrum level off. The metal ion concentration that corresponds to the leveling off of the absorption spectrum can then be used to back-calculate the molecular weight of $\mathbf{1}$. This method has been determined to obtain a more accurate molecular weight than 1H end-group analysis. **Figure 5.** UV-Vis absorption spectra acquired upon titration of **1** (50 μ M) with Fe(ClO₄)₂. Shown are spectra at selected Fe²⁺:**1** ratios ranging from 0:1 to 1.5:1. The insets show the normalized absorption at 350.5 nm as a function of Fe²⁺:**1** ratio. To investigate the influence of the purification procedure and the molecular weight calculation (the latter leading to a better stoichiometric ratio of metal and macromonomer) on the mechanical properties of the metallo-supramolecular polymers made from 1, thin films were prepared by solution casting 1 with one molar equivalent either $Fe(ClO_4)_2$, $Zn(ClO_4)_2$, $Zn(OTf)_2$, or $Zn(NTf_2)_2$ $(1 \cdot [Fe(ClO_4)_2]_{1.0},$ $1 \cdot [Zn(ClO_4)_2]_{1.0}$ $1 \cdot [\mathbf{Zn}(\mathbf{OTf})_2]_{1.0}$ $1\cdot [\mathbf{Zn}(\mathbf{NTf}_2)_2]_{1,0}$, in addition a film $(1\cdot [\mathbf{La}(\mathbf{NTf}_2)_3]_{1,0})$ was prepared with 0.66 molar equivalents of La(NTf₂)₃, assuming 3 ligands bound per metal ion. Employment of the new purification and molecular weight calculation techniques allowed the fabrication of metallosupramolecular polymer films from different metals and counterions with appreciable mechanical (Figure 3). This represents a significant progress compared to the materials produced with the originally reported method,² which in the case of Fe(ClO₄)₂, resulted only a brittle material. It appears that p-toluenesulfinic acid, albeit in a small weight percentage (2.1% w/w), acted as a competitive binder with the Mebip ligand, in our original material, which in combination with a less accurate molecular weight calculation led to an offset of the metal/ligand ratio, concomitant with a significant effect on the mechanical properties. Thermogravimetric Analysis. The thermal stability of 1, and resulting metallo-supramolecular polymers $1 \cdot [Fe(ClO_4)_2]_{1.0}$, $1 \cdot [Zn(ClO_4)_2]_{1.0}$, $1 \cdot [Zn(OTf)_2]_{1.0}$, $1 \cdot [Zn(NTf_2)_2]_{1.0}$, and $1 \cdot [La(NTf_2)_3]_{0.66}$ were investigated by thermogravimetric analysis (TGA) (Figure 6). It was found that the neat macromonomer, 1, was thermally stable up ca. 350 °C, and subsequently degraded with 90% weight loss by 500 °C. Metallo-supramolecular polymers $1 \cdot [Zn(OTf)_2]_{1.0}$, $1 \cdot [Zn(NTf_2)_2]_{1.0}$, and $1 \cdot [La(NTf_2)_3]_{0.66}$, all showed similar trends with an onset of weight loss occurring ca. 350 °C, and a single weight loss peak occurring from 350-500 °C. The two metallo-supramolecular polymers with the less thermally stable perchlorate counterion showed degradation at lower temperatures. The $1 \cdot [Fe(ClO_4)_2]_{1.0}$ film exhibited 2.5 wt.% loss at ca. 190 °C, while the $1 \cdot [Zn(ClO_4)_2]_{1.0}$ film displayed 2.7 wt.% loss at 285 °C, both transitions are attributed to the degradation of the perchlorate counterion. Both $1 \cdot [Fe(ClO_4)_2]_{1.0}$ and $1 \cdot [Zn(ClO_4)_2]_{1.0}$ displayed major weight loss at ca. 350-500 °C, similar to the other metallo-supramolecular polymers. Figure 6. (a,b) Thermogravimetric analysis (TGA) trace for neat macromonmer 1 (black), $1 \cdot [Fe(ClO_4)_2]_{1.0}$ (red), $1 \cdot [Zn(ClO_4)_2]_{1.0}$ (green), $1 \cdot [Zn(OTf)_2]_{1.0}$ (blue), $1 \cdot
[Zn(NTf_2)_2]_{1.0}$ (magenta), and $1 \cdot [La(NTf_2)_3]_{0.66}$ (olive). The experiments were conducted at a heating rate of 10 °C/min under N_2 . Differential Scanning Calorimetry. Thermal transitions for the neat macromonomer 1, and the resulting metallosupramolecular polymers $1 \cdot [Zn(ClO_4)_2]_{1.0}$, $1 \cdot [Zn(OTf)_2]_{1.0}$, $1 \cdot [Zn(NTf_2)_2]_{1.0}$, and $1 \cdot [La(NTf_2)_3]_{0.66}$ were investigated by differential scanning calorimetry (DSC). The neat macromonomer 1 (Figure 7a) displayed a glass transition temperature (T_g) of ca. 50 °C, and a reversible endotherm with a maximum at 164 °C. All metallo-supramolecular films tested displayed similar thermal transitions with $T_{\rm g}$ occurring at ca 50 °C and a reversible endotherm at 164 ± 4 °C (Figure 3.4b, Figure A3.5). The reversible endotherm displayed by both neat 1, and the resulting metallo-supramolecular polymers is related to polymeric backbone, and it ascribed to either the melting temperature $(T_{\rm m})$ of the polymeric backbone or the $T_{\rm m}$ alkyl side chains, (a) Flow (exo up) Heat Flow (exo up) Heat -50 100 150 200 250 -50 100 50 150 200 250 Temperature (°C) Temperature (°C) **Figure 7.** Differential scanning calorimetry (DSC) traces of neat macromonomer **1** (a) and $1 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{1.0}$ (b). Traces from first heat (solid), first cool (dash), and second heat (dot). Experiments were conducted under N_2 at a heating rate of 10 °C/min. which have shown to possess polyethylene-type ordering in the parent poly(phenylene ethynylene)s. ¹¹ In these materials the counterion did not significantly affect the temperature at which these transitions occur nor did changing from the Zn^{2+} system to La^{3+} system, which along with the DSC data of the macromonomer 1 suggests that these thermal transitions in the metallosupramolecular polymer originate from its macromonomer core. The $1\cdot[Fe(ClO_4)_2]_{1.0}$ film was not tested on account of the lower degradation temperature associated with this film. Dynamic Mechanical Thermal Analysis. The mechanical properties of 1·[Fe(ClO₄)₂]_{1.0}, 1·[Zn(ClO₄)₂]_{1.0}, 1·[Zn(OTf)₂]_{1.0}, and 1·[Zn(NTf₂)₂]_{1.0} were investigated by dynamic mechanical thermal analysis (DMTA) (Figure 8). The thin films were heated at 3 °C/min and a frequency of 1 Hz under N₂. All films tested showed very similar mechanical properties with room temperature storage moduli of 440 MPa, 650 MPa, 420 MPa, and 470 MPa respectively. As with similar systems a continued decrease in the storage modulus is observed with increasing temperature, presumably stemming, in part, from the dynamic nature of the ligand:metal complex. The 1·[La(NTf₂)₃]_{0.66} film proved to be more brittle than the films based on either Fe²⁺ or Zn²⁺, and could not be characterized by DMTA temperature sweeps. The **Figure 8.** Dynamic mechanical thermal analysis (DMTA) temperature sweeps of $1 \cdot [Fe(ClO_4)_2]_{1.0}$ (red), $1 \cdot [Zn(ClO_4)_2]_{1.0}$ (green), $1 \cdot [Zn(OTf)_2]_{1.0}$ (blue), and $1 \cdot [Zn(NTf_2)_2]_{1.0}$ (magenta): storage modulus (solid line), loss modulus (dashed line), and tan d (dotted line). Experiments were conducted under N_2 at a heating rate of 3 °C/min and a frequency of 1 Hz. brittle nature of the 1·[La(NTf₂)₃]_{0.66} could stem the more dynamic of the Mebip:La³⁺ bond, which has resulted in weaker materials in previous studies.¹² **Synthesis** and Characterization of Crosslinker 10. In order to test the effect of crosslinking while excluding the weaker binding lanthanide metals, organic an molecule (8) capable of crosslinking the metallosupramolecular polymers was synthesized. Figure 9 shows the general synthetic route to access the tetrafunctional crosslinking molecule. The reactions involved DMSO NaOH (aq. 50 wt.%) I wt.% Figure 9. Synthesis of crosslinker 10. the Sonogashira coupling of the alkyne Mebip ligand to aromatic halide cores, followed by diimide reduction. Initial attempts to carry out the reduction using literature procedures, namely toluene sulfonyl hydrazide (TSH) and tripropyl amine (TPA) in toluene, yielded only mixtures of partially reduced products. As discussed above, this reaction works well with electron-rich alkynes, such as the reduction of 2 in the synthesis of 1. It was hypothesized that the relative electron deficient, and therefore less reactive, nature of the alkynes in the crosslinker 9 was the cause of the incomplete reactions here. The proposed mechanism for this reduction involves the TPA-catalyzed thermal decomposition of TSH to generate diimide (N₂H₂) in situ, which in turn hydrogenates the triple bond. The reduction step competes with the reaction of two diimide molecules to yield N₂ and hydrazine (N₂H₄). This reaction could become dominant if the decomposition of TSH is too fast and/or the alkyne is of low reactivity. Working with the hypothesis that this is the case for the systems at hand, a series of model reactions was set-up to establish conditions which would allow one to extend the Hahn reduction method to the reduction of electron-deficient alkynes. The results of our study clearly demonstrate that this is possible by a change to solvent that slows down the decomposition process of TSH13 (odichlorobenzene) and the use of a less basic amine, which presumably results in a slower **Figure 10.** Effect of amine used on the yield of model compound **11**, with relative percents of **11**, **12**, and **13**, as measured by ¹H NMR integral ratios of the pyridine proton at 8.50, 8.48, and 8.31 ppm respectively. decomposition rate of the TSH dramatically increases the effectiveness of the reduction. Figure 10 shows a selection of these reactions and illustrates the importance of the choice of amine. Using the new protocol, which appears to be a broadly applicable and an important extension of the original Hahn reduction method, it was possible to synthesize crosslinker 10, which could not be accessed using the previous reaction conditions (Figure 9). **Dynamic Mechanical Thermal Analysis of Crosslinked Films.** To test the effects that **10** has on the mechanical properties, a film composed of 90 mol% **1** and 10 mol% **10**, was prepared with $Zn(OTf)_2$ as the metal component ($[\mathbf{1}_{0.9}\mathbf{10}_{0.1}]\cdot[\mathbf{Zn}(OTf)_2]_{1.0}$). The mechanical properties of the thin film were tested by DMTA with a heating rate of 3 °C/min and a frequency of 1 Hz under N_2 . Interestingly, it was found that at 10 wt% the crosslinker, **10**, had little effect on the mechanical properties (Figure 11). Unlike other ditopic systems, based on low Tg macromonomers, ¹⁴ the mechanical properties of this film appear to be based primarily on the crystalline nature of the polymeric core, with little effect from metal counterion, or crosslinking. ### **Conclusions** Improved synthetic methods have allowed for the development of metallo-supramolecular films based on poly(*p*-xylylene) with varying metals and counterions. We have demonstrated that these metallosupramolecular polymers are relatively insensitive to type of metal ion salt used to assemble these materials suggesting that the properties are primarily based on the macromonomer. In this case **Figure 11.** Dynamic mechanical thermal analysis (DMTA) temperature sweeps of $1 \cdot [Zn(OTf)_2]_{1.0}$ (blue), and $[1_{0.9}10_{0.1}] \cdot [Zn(OTf)_2]_{1.0}$ (dark blue): storage modulus (solid line), loss modulus (dashed line), and tan δ (dotted line). Experiments were conducted under N_2 at a heating rate of 3 °C/min and a frequency of 1 Hz. the dominant factor on the mechanical properties appears to be the crystallization of the polymeric core or alkyl side chains. Improvement in the synthetic protocols for the Hahn reduction reaction allowed for the synthesis of an organic crosslinking molecule. Addition of this molecule did not produce any significant increase in the stiffness of the material, again highlighting that the mechanical properties of the material are governed by the nature of the polymeric backbone. ### 2.2. Photo-healable Metallo-supramolecular Polymers The healing of cracks in amorphous polymers by heating above the glass transition temperature (T_g) involves the steps of surface rearrangement approach, wetting, diffusion, and re-entanglement of polymer chains.¹⁵ The latter two steps are rate-limiting and paramount to restoring the material's original mechanical properties. The healing of polymers is therefore generally slow and inefficient, unless the molecular weight can reduced during healing. This problem can be solved with polymers based on thermally reversible covalent 16,17 and noncovalent supramolecular motifs, 19 where the molecular weight can be temporarily reduced by shifting the reaction equilibrium to lower molecular weight species²⁰ by exposure to heat. This reduces the viscosity of the material, so that defects can be mended, before the equilibrium is shifted back and Figure 12. Photo-healable metallo-supramolecular polymers proposed mechanism and synthesis. a, Schematic representing optical healing of a metallo-supramolecular phase separated network. b, Synthesis of macromonomer 16 from 14 and 15, and polymerization by addition of $Zn(NTf_2)_2$. the polymer is reformed. Supramolecular materials that phase-separate into physically cross-linked networks (Figure 12a) should be especially well-suited for this purpose, since such structures are generally characterized by high toughness. At the same time, the supramolecular motifs can disengage in the solid-state upon exposure to heat or a competitive binding agent, resulting in disassembly into small molecules and dramatic viscosity reductions. Reporting a series of new supramolecular materials formed by metal-ligand interactions, we demonstrate here that this architecture is an excellent basis for elastomeric materials in which defects can be quickly and efficiently repaired. We show
that the use of light, which was recently exploited for healing of thermoset polymers using irreversible chemistry, as a stimulus for the dissociation of supramolecular motifs has distinct advantages over thermally-healable systems, including the possibility of limiting the healing to only the damaged region. The new polymers are based on a ditopic macromonomer (16) comprised of a poly(ethylene-co-butylene) core and two 2,6-bis(1'-methylbenzimidazolyl)pyridine (Mebip) ligands at the termini (Figure 12b). This macromonomer was synthesized via a Mitsunobu reaction of 2,6-bis(1'-methylbenzimidazoyl)-4-hydroxypyridine (14) and a hydroxyl terminated poly(ethylene-co-butylene) (15, number-average molecular weight, M_n , = 3500 g/mol). The hydrophobic, rubbery-amorphous nature of the latter was expected to cause phase-separation from the metal-ligand binding motif²⁵, and Mebip was chosen because several Mebip:metal complexes were already successfully self-assembled into polymeric materials, ^{26,27} and its optical properties appeared appropriate for photo-induced healing (vide infra). To probe the effect of the metal ion complex on the healing process, 16 was polymerized with Zn(NTf₂)₂ and La(NTf₂)₃. La³⁺ ions form weaker, more dynamic 3:1 complexes with the Mebip than Zn²⁺, which binds with the ligand in a 2:1 ratio. ^{22,30} Bistriflimide (NTf₂) was chosen as the counter ion because of its thermal stability and non-coordinating nature. The combination of equimolar amounts of Zn(NTf₂)₂ and 16 in solution resulted in a rapid viscosity increase, indicative of supramolecular assembly (this polymer is denoted as $16 \cdot [Zn(NTf₂)₂]_{1,0}$). Solvent evaporation and compression-moulding resulted in colourless films with appreciable mechanical properties, unlike 16, which is a waxy solid. Using the same procedure, polymers with Zn²⁺:16 ratios of 0.9-0.7 were also made ($16 \cdot [Zn(NTf₂)₂]_{0.9}, <math>16 \cdot [Zn(NTf₂)₂]_{0.8},$ and $16 \cdot [Zn(NTf₂)₂]_{0.7}$). Characterization of the supramolecular polymers based on **16** and Zn(NTf₂)₂ using small-angle X-ray scattering (SAXS) and transmission electron microscopy (TEM), carried out by Rick Beyer and Andrew J. Duncan at the U.S. Army Research Laboratory, Aberdeen Proving Ground, Maryland, revealed microphase-separated lamellar morphologies in which the metal-ligand complexes form a "hard phase" that physically crosslinks "soft" formed domains by the poly(ethylene-*co*-butylene) cores. The SAXS data (Figure 13a) show multiple strong Bragg diffraction maxima at integer multiples of the scattering vector of the primary diffraction peak $(2q^*, 3q^*)$, etc.), characteristic of well-ordered layered morphologies. The lamellar period was found to be 8.3 nm for $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{1.0}$ and to increase to 9.3 nm for $16 \cdot [\mathbf{Zn}(\mathbf{NTf}_2)_2]_{0.7}$. The number of strong reflections decreased from four to two as the Zn²⁺:16 ratio decreased from 1.0 to 0.7, indicating a significant degradation long-range order. of Microscopy confirmed lamellar morphologies for all compositions (Figure 13b) and the general reduction of long range order with decreasing metal content. The thermal properties of the polymers based on 16 and Zn(NTf₂)₂ were probed by modulated differential scanning calorimetry. The MDSC trace of 16 shows reversible transitions at -51 and 47 °C, which by way of comparison with the MDSC traces of 2 and literature $data^{25}$ are assigned as T_g of the poly(ethylene-*co*-butylene) core melting of phase-separated Mebipdomains. The MDSC trace of 16 further shows an irreversible transition at 193 °C, which is also observed in 15 and may be related to decomposition of a minor amount of residual double bonds in the Figure 13. Characterization of Zn-based metallo-supramolecular polymers. a, SAXS data for metallo-supramolecular polymers of 16 with varying amounts of Zn(NTf₂)₂, shifted vertically for clarity. b, A representative TEM micrograph showing the lamellar morphology of $16 \cdot [Zn(NTf_2)_2]_{1.0}$. c, Optical healing of $16 \cdot [Zn(NTf_2)_2]_{0.7}$ upon exposure to light in the wavelength range from 320-390 nm for 30 s twice at an intensity of 950 mW/cm². d, Optical healing of $16 \cdot [Zn(NTf_2)_2]_{0.7}$ while under load ca. ~8 kPa. poly(ethylene-co-butylene) core. The metallopolymers $16 \cdot [Zn(NTf_2)_2]_x$ exhibit similar traces, but do not show melting of uncomplexed Mebip domains. Their thermo-mechanical properties were probed by dynamic mechanical thermal analysis. DMTA traces reveal the T_g of the poly(ethylene-co-butylene) core around -23 °C. A weaker transition around ~50 °C is also observed, which increases in magnitude with decreasing Zn^{2+} content, consistent with the dissociation of domains of uncomplexed Mebip, as observable in the MDSC of neat 16. Below this transition, the polymers display storage moduli between 60-53 MPa with little dependence on the Zn^{2+} :16 ratio. At higher temperatures the difference is more pronounced as polymers with lower metal content exhibit a larger drop of the storage modulus upon heating. The mechanical properties of the materials are significantly reduced at temperatures above 100 °C, indicative of depolymerization at higher temperatures. Stress-strain experiments conducted at 25 °C show a pronounced decrease in strength, elongation at break, and toughness as the Zn^{2+} :3 ratio is decreased (Figure 14a,b). Overall, the mechanical data are consistent with the decrease of long range order with decreasing metal content (Figure 13a,b), and also reflect the molecular weight decrease resulting from offsetting the metal:ligand stoichiometry. In solution, the uncomplexed Mebip ligand in 16 displays a strong absorbance band with maximum at 313 nm. Upon complexation with Zn(NTf₂)₂, the intensity of this transition decreases and a new absorbance band at 341 nm appears. A titration series exhibits an isosbestic point around 328 nm, reflecting a well-defined equilibrium between free and metalcoordinated ligand. The absorption spectra of films of 16 and $16 \cdot [Zn(NTf_2)_2]_x$ show similar features. Low-molecular weight Mebip:Zn²⁺ complexes fluoresce weakly, suggesting that a considerable portion of absorbed light is converted into heat. The optical healing pursued here is based on the assumption that this energy could be harnessed to dissociate the supramolecular motif locally and disengage macromonomer ends from the hard phase (Figure 12a), which in turn should cause a decrease of the supramolecular polymer's molecular weight and locally liquefy the materials. To test this hypothesis, 350-400 thick films of the metallosupramolecular polymers based on 16 and 0.7-1.0 equivalents of $Zn(NTf_2)_2$ were deliberately damaged by applying welldefined cuts with a depth of ca. 50-70% of the film thickness. These samples were subsequently exposed to UV irradiation Figure 14. Mechanical and healing properties of the metallo-supramolecular polymers. a, Stress-strain curves of metallo-supramolecular polymers of 16 and varying amounts of $Zn(NTf_2)_2$ or $La(NTf_2)_3$. b, Toughness (T) of metallo-supramolecular polymers of 16 and varying amounts of $Zn(NTf_2)_2$ or $La(NTf_2)_3$. c, Stress-strain curves of films of $16 \cdot [Zn(NTf_2)_2]_{0.7}$; shown are data for original, damaged, and healed samples. d, Healing efficiency of films of 16 and varying amounts of $Zn(NTf_2)_2$ or $La(NTf_2)_3$. with a wavelength of 320-390 nm and an intensity of 950 mW/cm². Pictures of the metallo-supramolecular polymer based on 16·[Zn(NTf₂)₂]_{0.7} suggest that under these conditions two consecutive exposures of 30 s are sufficient to completely heal the cut without degrading the sample (Figure 13c), while materials with higher metal content appeared to heal less well (vide infra). Slight discoloration of the samples upon exposure to light was observed that increased with time; this may indicate some photooxidative stress, which is not surprising given the intensity, temperature, and presence of air and the possible presence of residual double bonds in the poly(ethylene-co-butylene) core. Figure 13e shows that it was readily possible to heal a 16·[Zn(NTf₂)₂]_{0.7} film while applying a stress of ca. 8 kPa, by exposing only the damaged portion to the light. The extinction of the metallopolymers is ca. 890 cm⁻¹ and light-absorption and heat generation therefore occurs at the surface of the films. The surface temperature upon UV exposure was probed with an IR-camera under conditions similar to those used for healing. Figure 2d shows, as an example, how the temperature of a 16·[Zn(NTf₂)₂]_{0.7} film changed with time. Within 30 s the surface temperature increased to over 220 °C, a slight further increase was observed for extended irradiation times. In qualitative experiments it was confirmed that 16·[Zn(NTf₂)₂]_{0.7} films could also be healed if upon heating to above ca. 190 °C, which supports that the proposed photo-thermal conversion is indeed the basis for healing. Reference experiments in which 16·[Zn(NTf₂)₂]_{0.7} films were irradiated with light of similar intensity but a wavelength outside the absorption of the metal-ligand complex showed no healing, confirming that the process is indeed due to metal-ligand complex absorption and not infrared heating. To determine the healing efficiency of $16 \cdot [Zn(NTf_2)_2]_x$ in a quantitative manner, films were damaged and healed as described above. Mechanical tests (stress-strain experiments) were conducted on original, damaged, and healed samples and the healing efficiency was expressed using toughness (T) as the figure of merit according to Equation 1: Healing Efficiency = $$(T_{\text{healed}})/(T_{\text{original}}) \times 100$$ (1) Figure 14 shows that the strain and stress at break of a $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{0.7}$ film (and hence T, which is determined by the area under the stress-strain curve) is significantly
reduced upon damaging the sample by a cut as described above. Gratifyingly, the original properties could be restored upon light exposure. Statistical experiments (Figure 14b,d) show that toughness of the healed sample set is comparable to that of the original sample set and statistically different from the toughness of the damaged sample set. The healing efficiency for this composition is $100 \pm 36\%$. Lower healing efficiencies of $25 \pm 12\%$, $22 \pm 8.6\%$, and $18 \pm 6.7\%$ were observed for $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{0.8}$, $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{0.9}$, and $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{1.0}$. This is consistent with the greatest viscosity reduction in case of $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{0.7}$, on account of the excess of free ligands, which render the system more dynamic. The healing efficiency also correlates roughly with morphological long-range order. The materials having the best long range order, $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{1.0}$ and $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{0.7}$, has the best healing behavior. The excellent optical healability of $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{0.7}$ comes, however, at the expense of a slightly lower modulus and significantly lower stress and strain at break in comparison to $16 \cdot [\mathbf{Zn}(\mathbf{NTf_2})_2]_{1.0}$ (Figure 14a,b). As La³⁺:Mebip complexes are more labile and dissociate at lower temperatures Zn²⁺:Mebip complexes²¹, metallosupramolecular polymers based on 16 and either 1.0 or 0.9 equivalents of La(NTf₂)₃ $(16 \cdot [La(NTf_2)_3]_{1.0}$ and $16 \cdot [La(NTf_2)_3]_{0.9})$ also studied. Although titration experiments unequivocally showed that the La:MeBip(NTf₂)₃ complexes involve 1:3 metal:ligand binding, SAXS and TEM data reveal the formation of a predominantly lamellar-like morphology (Figure 15a,b) with a period of 7.4 nm (SAXS data for 16· $[La(NTf_2)_3]_{1.0}$). The mechanical properties of these La³⁺-containing supramolecular polymers similar to those are $16 \cdot [Zn(NTf_2)_2]_{0.9}$ (Figure 14), but their healing efficiencies of $104 \pm 20\%$ and $73 \pm$ 21% for $16 \cdot [La(NTf_2)_3]_{0.9}$ **16**·[La(NTf₂)₃]_{1.0} (Figure 14b,d), are much The surface temperature 16·[La(NTf₂)₃]_{0.9} during healing of ca. 195 °C was lower than that of $16 \cdot [Zn(NTf_2)_2]_{0.7}$ and optical microscopy showed qualitatively that the former liquefied more readily, consistent with the weaker and more dynamic binding. Thus, 16·[La(NTf₂)₃]_{0.9} appears to exhibit the best combination of initial strength, strain to break and healing efficiency. It appears that this propensity is directly related to the more Figure 15. Characterization of La-based metallo-supramolecular polymers. a, SAXS data for metallo-supramolecular polymers of $16 \cdot [La(NTf_2)_3]_{1.0}$. b, A representative TEM micrograph shows the lamellar morphology observed in $16 \cdot [La(NTf_2)_3]_{1.0}$. c, Healing efficiency of multiple healing cycles for $16 \cdot [La(NTf_2)_3]_{0.9}$. d, Optical micrograph of $16 \cdot [La(NTf_2)_3]_{0.9}$ after three healing cycles. e-g, AFM images of a damaged $16 \cdot [La(NTf_2)_3]_{1.0}$ film before healing, after partially healing, and after complete healing, respectively. dynamic nature of the La:MeBip complexes vis a vis Zn:MeBip. A film of $16 \cdot [La(NTf_2)_3]_{0.9}$ was repeatedly damaged and healed (Figure 15c,d) without any significant decrease of healing efficiency between cycles. Atomic force microscopy was used to probe the topology of a $16 \cdot [La(NTf_2)_3]_{1.0}$ film around a defect before and after healing (Figure 15e-g). The images show that the cut is filled and disappears, consistent with the proposed viscosity decrease upon light exposure. Our systematic investigation of several strategically chosen compositions and in-depth morphological studies provide a first insight of the healing process in metallo-supramolecular polymers presented based on a previously unexplored combination of a supramolecular polymerization motif and the concept of light-heat conversion. The formation of lamellar morphologies in which a hard phase formed by the metal-ligand complexes physically cross-links the soft domains formed by the poly(ethylene-*co*-butylene) cores is the main determinant for the thermo-mechanical characteristics of the materials studied. The data suggest that the dynamics of the light-induced depolymerization, and thereby the healing behavior, are governed by the presence of an excess of free ligands and the nature of the metal-ligand bond. The concept of photo-thermal induced healing of supramolecular materials appears to be applicable to any supramolecular polymer with a binding motif that is sufficiently dynamic. The ability to change the chromophore allows tailoring the wavelength required for healing. The combination of the new approach with an additional mechanochromic response ^{31,32} promises access to true, that is autonomously functioning, self-healing materials, in which light is only absorbed at defect sites. ### 2.3. Decoupling Optical Properties in Metallosupramolecular Poly(p-phenylene ethynylene)s In connection with experiments that target better phase segregation between the metal-ligand segment and the polymer building block (vide supra), we carried out the investigation of macromonomers in which the Mebip is separated from the rigid core through a flexible spacer. Thus a ditopic macromonomer 17 with a hexamethylene spacer in between the MeBip ligand and PPE (Figure 16) was prepared and **Figure 16.** Chemical structure of the insulated macromonomer 17. metallosupramolecular polymers were produced through self-assembly with $Zn(ClO_4)_2$. The resulting materials display appreciable mechanical properties (in fact the modulus appears to be significantly increased compared to the reference material without spacer). We have previously shown that the addition of Zn^{2+} or Fe^{2+} ions to MeBip endcapped poly(phenylene ethynylene) (PPE) yields conjugated metallosupramolecular polymers with unparalleled mechanical properties. However, the optical and electronic properties of the conjugated core were significantly influenced upon metal binding. For example, the fluorescence of the PPE core was quenched and the resulting films showed little-to-no fluorescence as a result of energy transfer to the low-bandgap Mebip-metal moieties and nonradiative energy dissipation. Our new studies on metallopolymers based on 17 have shown that the optoelectronic functionalities of the semiconducting building blocks and metal ion 'chain-extenders' can be effectively de-coupled by the 'spacer-approach'. Supramolecular Polymerization of Macromonomer 17 with Zn^{2+} and Fe^{2+} . The formation of metallosupramolecular polymers of the type $[17 \cdot MX_2]_n$ is readily achieved by the addition of metal salts dissolved in CH₃CN to a CHCl₃ solution of macromonomer 17. We employed Zn^{2+} and Fe^{2+} , with the intent to probe the influence of the different electronic characteristics of these metals on the resulting metallopolymers and to compare them with previously investigated materials.^{27,33} Zn²⁺ features a fully occupied d-orbital (3d¹⁰) and is a prototype for metals that show hardly any tendency for metal-to-ligand charge transfer (MLCT) with imine-type ligands.³⁴ In a number of different systems, we previously observed that the optical properties of phenylene ethynylene chromophores with imine-ligands display significant changes upon complexation to Zn²⁺, most notably a significant reduction of the PL intensity and the development of orange luminescence.^{27,33} We speculated that these changes might be suppressed by the introduction of a spacer between the chromophore and the ligand. By contrast, Fe²⁺ is well known to form pronounced MLCT complexes and to act as a strong fluorescence quencher.³⁵ We assumed that electronic interactions with the PPE backbone could be substantially reduced through the spacer, but anticipated PL quenching through Förster-type energy transfer between the PPE and the MLCT complex (vide infra). Optical Properties of $[17 \cdot \text{Zn}(\text{ClO}_4)_2]_n$ and $[17 \cdot \text{Fe}(\text{ClO}_4)_2]_n$. With the goals of attaining further insights into the mechanism of the metalmediated self-assembly processes of 17, and to elucidate the effect of the spacer between Mebip ligand and PPE chromophore, Zn(ClO₄)₂ (Figure 17) and Fe(ClO₄)₂ (Figure 18) were titrated into solutions of 17 and the resulting products were analyzed by means of UV-Vis absorption and PL spectroscopy. Figure 9a reveals that the absorption arising from the PPE backbone is hardly changed upon addition of Zn²⁺. However, a small increase of the absorption in the regime of 330 - 360 nm can be observed, which is interpreted with the formation of Zn-Mebip complexes. ^{27a} The inset of Figure 17a, which displays the absorption at 345.5 nm as a function of [Zn²⁺] shows that this transition intensifies linearly with the Zn^{2+} concentration. The molecular weight of the sample was calculated by correlating the point where the absorption at 345.5 levels off with a Zn²⁺:17 ratio of 1:1. This behavior is evidence for the formation of a metallo-supramolecular complex of the form [17·Zn(ClO₄)₂]_n, as it is required for the formation of the supramolecular polymer. Figure 17b demonstrates that, by contrast, the PL emission characteristics of 17 remain virtually unchanged upon addition of Zn²⁺; the spectral features remain identical while the emission intensity experiences only a minor reduction. **Figure 17.** (a) UV-vis specta acquired upon titration of **17** (3 μM) in $CH_3CN/CHCl_3$ (1/9 v/v) with $Zn(ClO_4)_2$. The inset shows the absorption at 345.5 nm as a function of Zn^{2+} :**17** ratio. (b) PL emision specta acquired under excitation at 40 nm upon titration of **17** (3 μM) in $CH_3CN/CHCl_3$. (1/9 v/v) with
$Zn(ClO_4)_2$. The inset shows the emission absorption at 345.5 nm as a function of Zn^{2+} :**17** ratio. Figure 18. (a) UV-vis specta acquired upon titration of 17 (3 μ M) in CH₃CN/CHCl₃ (1/9 v/v) with Fe(ClO₄)₂. The top inset shows the absorption at 345.5 nm as a function of Fe²⁺:17 ratio, the bottom inset is a 70x magnification showing the metal centered transitions. (b) PL emision specta acquired under excitation at 40 nm upon titration of 17 (3 µM) in CH₃CN/CHCl₃ (1/9 v/v) with Fe(ClO₄)₂. The inset shows the emission absorption at 345.5 nm as a function of Fe²⁺:17 ratio. This behavior is in marked contrast to that of a previously investigated metallopolymer of an otherwise identical structure, but without the hexamethylene spacers between the PPE core and the Mebip ligands. In that polymer, the luminescence was almost completely quenched and exhibited a significant bathochromic shift, as a result of strong electronic coupling between the PPE-based core and the Mebip-Zn²⁺ termini and efficient energy migration to the latter sites.³⁶ Thus, the hexamethylene spacers between the conjugated backbone and the Mebip groups indeed provide efficient "optical insulation" and de-couple the optical properties of the PPE backbone from the Mebip-Zn²⁺ complexes, which now merely function as 'chain extenders'. The addition of Fe²⁺ to macromonomer 17 causes, at first glance, similar optical changes as observed for the addition of Zn²⁺. As in the case of Zn²⁺, the absorption spectrum (Figure 18a) shows a band between 330 and 375 nm that intensifies linearly with the Fe²⁺ concentration and levels off at a Fe²⁺:17 ratio of 1:1. At the same time, a weak but characteristic metal-toligand charge-transfer absorption band centered at ca. 575 nm can be observed, which is concomitant with the formation of a 2:1 Mebip-Fe²⁺ complex,³⁷ and indicative of a supramolecular polymer of the structure [17·Fe(ClO₄)₂]_n. Also in this case the features of the PL spectrum (Figure 18b) remain completely unchanged and the polymer remains highly luminescent upon introduction of Fe²⁺ – unlike virtually all other previously investigated supramolecular materials comprising Fe²⁺. However, the emission intensity does decrease linearly with increasing Fe²⁺ concentration to level off at ca. 52 % of its original value at a ligand:metal ratio of ca. 2:1. This behavior suggests weak Förster-type energy transfer between the PPE core and the Mebip-Fe²⁺ endgroups, which provide pathways for nonradiative exciton decay. It appears possible to further minimize the effect by extending the spacer length and minimizing the overlap integral by appropriate molecular engineering. The optical properties of spin-coated films of 17 and $[17 \cdot \text{Zn}(\text{ClO}_4)_2]_n$ are virtually identical (Figure 19), indicating that also in the solid state the optical insulation between the PPE backbone and the Mebip-Zn²⁺ complexes is maintained. The spectra show rather narrow, well-resolved emission bands that are characteristic for disordered samples which lack significant long-range order and specific intermolecular interactions. The PL spectrum broadens somewhat and experiences a significant bathochromic shift if films of $[17 \cdot \text{Zn}(\text{ClO}_4)_2]_n$ (Figure 19a) are produced by solution-casting. This is consistent with an increased degree of long-range order and mirrors the findings of studies in which samples of neat PPE of supramolecular metallo-PPEs were either processed under slow solvent evaporation or annealed. In order to explore if the presence of the Mebip-Zn²⁺ complexes impacts the charge transport, we prepared single-layer light-emitting diodes (LEDs) based on $[17 \cdot \text{Fe}(\text{ClO}_4)_2]_n$ ITO, and compared the response of the devices with that of a single-layer device based on a polymer corresponding to the employed here, i.e., a PPE featuring noctyloxy and 2-ethylhexyloxy side chains in an alternating pattern (EHO-OPPE).³⁸ The I-V curves of LEDs based on $[17 \cdot \text{Zn}(\text{ClO}_4)_2]_n$ show typical rectifying behavior (Figure 19b) with an onset voltage of ca. 1.25 MV/cm) and a maximum brightness of ca. 29 cd/m² (similar to a comparable EHO-OPPE device). **Figure 19**. (a) PL emission spectra of solid state samples measured as a solution cast Zn^{2+} :17 metallo-supramolecular polymer (dashed), spun-cast Zn^{2+} :17 metallo-supramolecular polymer (dash-dot), spun-cast neat macromonomer 17 (dotted), and as a spun-cast metallo-supramolecular polymer Zn^{2+} :17 LED (solid). (b) *I-V* curves of LEDs based on $[17 \cdot Zn(ClO_4)_2]_n$. devices were found to emit yellow-green light (Figure 19b) with an emission maximum at 542 nm. The emission spectra that nicely match the PL spectra, indicating that indeed the same excited states are responsible for the respective emission processes. These devices are, of course, by no means optimized but the comparative experiment nicely demonstrates that the Mebip-Zn²⁺ complexes hardly, if at all, influence the charge transport in these LEDs. Mechanical Properties of $[17 \cdot \text{Zn}(\text{ClO}_4)_2]_n$. $[17 \cdot \text{Zn}(\text{ClO}_4)_2]_n$ displayed very good film-forming characteristics and objects produced from this polymer displayed appreciable mechanical properties (Figure 20) – quite in contrast to the parent macromonomer, which is rather brittle and does not have the ability to form self-supporting films. Thus, the mechanical properties of $[17 \cdot \text{Zn}(\text{ClO}_4)_2]_n$ were investigated in detail by means of dynamic mechanical thermoanalysis (DMTA, Figure 20). Experiments were conducted in a temperature range of -20 to 90 °C, i.e. in a regime in which both the PPE core³⁹ and the Mebip-Zn²⁺ complexes are thermally stable. The loss and storage **Figure 20.** Dynamic mechanical thermoanalysis (DMTA) traces of Zn^{2+} :17 metallo-supramolecular polymer. Loss modulus (dash) storage modulus (solid) and tan d (dot). Experiments were conducted under N_2 at a heating rate of 3 °C/min and a frequency of 1 Hz. moduli of $[1 \cdot \text{Zn}(\text{ClO}_4)_2]_n$ were determined to be ca. 860 and ca. 62 MPa at -20 °C and ca. 560 and ca. 57 MPa at 25 °C respectively. A decrease of the moduli was observed over the experimental temperature range. The tan δ curve suggest a transition above approximately 50 °C, which in view of the striking similarity to the traces of a high-molecular poly(p-2,5-dialkoxy phenylene ethynylene) ($M_n \sim 83,000 \text{ g mol}^{-1}$)³⁹ reported before, we tentatively assign to a glass transition. Interestingly, the room-temperature moduli are much higher than those of a previously investigated metallopolymer of an otherwise identical structure, but without the hexamethylene spacers between the PPE core and the Mebip ligands. #### References - For recent reviews see: (a) Lohmeijer, B.G.G.; Schubert, U.S. J. Polym. Sci., Part A: Polym. Chem. 2003, 41, 1413. (b) Dobrawa, R.; Würthner, F. J. Polym. Sci., Part A: Polym. Chem. 2005, 43, 4981-4995. (c) Holliday, B.J.; Swager, T.M. Chem. Comm. 2005, 23. (d) Friese, V.A.; Kurth, D.G. Coord. Chem. Rev. 2008, 252, 199. (e) Fox, J.D.; Rowan, S.J. Macromolecules 2009, 42, 6823-6835. - 2 Knapton, D.; Iyer, P.K.; Rowan, S.J.; Weder, C. *Macromolecules* **2006**, *39*, 4069-4075. - 3 (a) Beach, W.F. Xylylene Polymers. In *Encyclopedia of Polymer Science and Technology*, 3rd ed.; Kroschwitz, J., Ed.; John Wiley & Sons: New York, 2004; Vol. 12, p 587 ff. (b) Greiner, A.; Mang, S.; Schäfer, O.; Simon, P. *Acta Polym.* 1997, 48, 1-15. - 4 Errede, L. A.; Szwarc, M. Q. Rev. Chem. Soc. 1958, 12, 301. - 5 Beach, W. F. in *Encyclopedia of Polymer Science and Technology*, 3rd ed.; J. Kroschwitz, ,Ed.; John Wiley & Sons: New York, **2004**; *Vol. 12*, p. 587 ff. - 6 Greiner, A.; Mang, S.; Schäfer, O.; Simon, P. *Acta Polym.* **1997**, 48, 1. - 7 (a) Errede, L. A.; Knoll, N. *J. Polym. Sci.* **1962**, *60*, 21 (1962). (b) Kirkpatrick, D. E.; Wunderlich, B. *Makromol. Chem.* **1985**, *186*, 2595. - 8 Szwarc, M. Polym. Eng. Sci. **1976**, 16, 473. - 9 Greiner, A. *Trends Polym. Sci.* **1997**, *5*, 12. - 10 McKenzie, B.M.; Miller, A.K.; Wojecki, R.J.; Johnson, J.C.; Burke, K.A; Tzeng, K.A.; Mather, P.T.; Rowan, S.J. *Tetrahedron* **2008**, *64*, 8488-8495. - 11 Bunz, U.H.F. et al. Chem. Mater. 1999, 11, 1416. - 12 Knapton, D.; Burnworth, M.; Rowan, S.J.; Weder, C. Angew. Chem. Int. Ed. 2006, 45, 5825-5829. - 13 Nakagawa, T; Makotot, O. J. J. Polym. Sci., Part A: Polym. Chem. 1968, 6, 1795. - 14 (a) Beck, J. B.; Rowan, S. J. J. Am. Chem. Soc. 2003, 125, 13922. (b) Zhao, Q. Y.; Beck, J. B.; Rowan, S. J.; Jamieson, A. M. Macromolecules 2004, 37, 3529. (c) Rowan, S. J.; Beck, J. B. Faraday Discuss. 2005, 128, 43. (d) Beck, J. B.; Ineman, J. M.; Rowan, S. J. Macromolecules 2005, 38, 5060. (e) Weng, W.; Beck, J. B.; Jamieson, A. M.; Rowan, S. J. J. Am. Chem. Soc. 2006, 128, 1163. - 15. Kim, Y. H.; Wool, R. P. Macromolecules 1983, 16, 1115-1120. - 16. Chen, X., et al. Science **2002**, 295, 1698-1702. - 17. Murphy, E. B., et al. Macromolecules **2008**, 41, 5203-5209. - 18. Burattini, S., et al. Chem. Commun. 2009, 6717-6719. - 19. Burattini, S., et al. J. Am. Chem. Soc. 2010, 132, 12051-12058. - 20. Wojtecki, R.J.; Meador, M.A.; Rowan S.J. Nature Materials 2011, 10, 14-27. - 21. Bosman, A. W., Sijbesma, R. P.; Meijer, E. W. Mater. Today 2004, 7, 34-39. - 22. Kumpfer, J. R., Jin, J. Z.; Rowan, S. J. J. Mater. Chem. 2010, 20, 145-151. - 23. Sivakova, S., Bohnsack, D. A., Mackay, M. E., Suwanmala, P.; Rowan, S. J. J. Am. Chem. Soc. 2005, 127, 18202-18211. - 24. Ghosh, B.; Urban, M. W. Science 2009, 323, 1458-1460. - 25 . Kautz, H., van Beek, D.J.M., Sijbesma, R.P.; Meijer, E.W. *Macromolecules* **2009**, *39*, 4265-4667. - 26. Beck, J. B., Ineman, J. M.; Rowan, S. J. Macromolecules 2005, 38, 5060-5068. - (a) Iyer, P.K.; Beck, J.B.; Weder, C.; Rowan, S.J. Chem. Comm. 2005, 319-321. (b) Knapton, D.; Rowan, S.J.; Weder, C.
Macromolecules 2006, 39, 651-657. (c) Burnworth, M.; Knapton, D.; Rowan, S.J.; Weder, C. J. Inorg. Organomet. Polym. Mat. 2007, 17, 40, 91-103. - 28. Burnworth, M., Mendez, J. D., Schroeter, M., Rowan, S. J.; Weder, C. Macromolecules 2008, 41, 2157-2163. - 29. Knapton, D., Rowan, S. J.; Weder, C. Macromolecules 2006, 39, 651-657. - 30. Beck, J. B. & Rowan, S. J. Faraday Dis. 2005, 128, 43-53. - 31. Kunzelman, J., Kinami, M., Crenshaw, B. R., Protasiewicz, J. D.; Weder, C. Adv. Mater. 2008, 20, 119-122. - 32. Crenshaw, B. R., et al. Macromolecules 2007, 40, 2400-2408. - 33 Kokil, A.; Yao, P.; Weder, C. *Macromolecules* **2005**, *38*, 3800-3807. - 34 Jaeger, F.M.; van Dijk, J.A. Z. Anorg. Ch. 1938, 227, 273. - 35 Dobrawa, R.; Wuerthner, F. Chem. Comm. 2002, 1878-1879. - 36 (a) Zhou, Q.; Swager, T.M. J. Am. Chem. Soc. 1995, 117, 12593-12602. (b) Swager, T.M. Acc. Chem. Res. 1998, 31, 201-207. - 37 (a) Krumholz, P. *Inorg. Chem.* **1965**, *4*, 612-616. (b) El-ghayoury, A.; Schenning, A.P.H.J.; Meijer, E.W. *J. Polym. Sci.: Part A: Polym. Chem.* **2002**, *40*, 4020-4023. - 38 Montali, A.; Smith, P.; Weder, C. Synth. Met. 1998, 97, 123. - 39 Steiger, D.; Smith, P.; Weder, C. Macromol. Rapid Commun. 1997, 18, 643-649.